[image: logo-nematoda escolhido.jpg]EVALUATION FORM FOR ORIGINAL ARTICLE, SCIENTIFIC NOTE AND LITERATURE REVIEW

Dear ad-hoc reviewer,
This form is to guide your evaluation of the manuscript and minimize the subjectivity inherent to measuring its scientific importance. There are 5 main topics, each with some subtopics to guide you. Each of the main topic may receive up to 4 points. The maximum grade is 20 points.
	
	Gradesa
(mark with “x” and add up marks at the end)

	REQUIREMENTS
	1 point
(unsatisfactory)
	2 points
(partial fulfillment)
	3 points
(satisfactory fulfillment)
	4 points
(very good)

	The manuscript deals with an original topic, presents an unprecedented focus or its results are of great importance at a national or international level or for the research area in question.
	
	
	
	

	The Introduction puts the study in context, in that it:
a) demonstrates the importance of the topic by means of logical presentation,
b) presents current research on the topic,
c) defines the study objectives, and 
d) justifies the approach adopted to reach the objectives, showing it to be the most suitable one.
	
	
	
	

	The Material and Methods
a) presents a suitable methodology for the proposed objectives
b) explains the methodology clearly for all stages, experiments or assays conducted
c) statistical treatment, if used, was suitable. The number of repetitions (whether specimens, plots or repetition of experiments over time) is appropriate for detecting variability/errors in the study and for applying the statistical methods used.
d) if the manuscript deals with screening of genotypes, accessions or products, the experimental conditions for the assay should simulate the real conditions of the target problem that triggered the research.
	
	
	
	

	The results
a) are presented clearly, whether in tables, figures or graphs
b) are presented only once, without being cited twice in the text or in other tables, figures or graphs
	
	
	
	

	The discussion
a) is structured based on the results presented
b) explains the meaning and relevance of the results presented, relating them to similar studies in the literature
c) at the end of the discussion, there is a synthesis of the study, its conclusions, its relevance and its consequences.
	
	
	
	

	Overall grade
	
	
	
	


a The manuscript that receives grade “1-2” (average of the 2 or 3 ad-hoc reviewers) in any requirement is rejected
The manuscript that receives grade “2-2.5” (average of the 2 or 3 ad-hoc reviewers) in any requirement is manuscript not accepted; needs to be improved for a new evaluation
Minimum grade for acceptance of the work (average of the 2 or 3 ad-hoc reviewers): 16 points .

Observations to the authors
image1.jpeg
% NEMATODA


